What's changed and what hasn't Pat Oldenburg Water Resources Engineer Wisconsin Dept. Natural Resources #### Phosphorus Criteria Refresher - Contained in s. NR 102.06 WI Admin. Code - Rivers and Streams - Named rivers 100 μg/L - Wisconsin River downstream of Rhinelander - Lemonweir River downstream of New Lisbon - Baraboo River downstream of La Valle - Other rivers in this study 75 μg/L - Lakes and Reservoirs - Natural lakes 15 to 40 μg/L (none in this study) - Reservoirs - Stratified Reservoirs 30 μg/L - Big Eau Pleine - Mixed Reservoirs 40 μg/L - Lake Dubay, Petenwell, and Castle Rock #### Wisconsin River Tributaries: May-Oct Medians (2009-2012) #### Wisconsin River Tributaries: Preliminary Loads #### Wisconsin River Tributaries: Preliminary Loads ## Wisconsin River Tributaries: Preliminary Loads: Big Eau Pleine #### Wisconsin River Mainstem: May-Oct Medians(2009-2012) ### Wisconsin River Mainstem: Preliminary Loads ### Wisconsin River Mainstem: Preliminary Loads ### Wisconsin River Mainstem: Preliminary Loads: Nekoosa #### Longer Term Comparisons #### Longer Term Comparisons #### Total Phosphorus Point and Nonpoint Source Load Estimates Contributing to Petenwell Flowage #### Conclusions - Wisconsin River phosphorus concentrations generally increase north to south - Big Eau Pleine, Petenwell and Castle Rock appear to act as net sinks for phosphorus - Lake Dubay and Lake Wisconsin less clear - Western tributaries exhibit much higher phosphorus concentrations and unit area loads than eastern tributaries - Flowages generally exhibit poor water quality (Chlorophyll > 25 μg/L) - Algae blooms are variable and heterogeneous